
Business Communication

Nonverbal
communication
and use of
body language

Communication in general

is process of sending and

receiving messages that

enables humans to share

knowledge, attitudes, and

skills. Although we usually

identify communication with

speech, communication is

composed of two

dimensions - verbal and

nonverbal.

 Nonverbal communication includes facial

expressions, eye contact, tone of voice,

body posture and motions, and positioning

within groups. It may also include the way

we wear our clothes or the silence we keep.

BODILY SPEAKING…

 According to the social
anthropologist, Edward
T. Hall, in a normal
conversation between
two persons, less than
35% of the social
meanings is actually
transmitted by words.

 So, at least 65% of it is
conveyed through the
body (nonverbal
channel).

Have you ever heard

anyone say, "His actions

spoke so loudly I couldn't

hear what he said?"

Categories

• Physical. This is

the personal type

of communication.

It includes facial

expressions, tone

of voice, sense of

touch, sense of

smell, and body

motions.

• Aesthetic. This is the type of communication that

takes place through creative expressions: playing

instrumental music, dancing, painting and

sculpturing.

Signs

Use of various signs in non verbal
communication

• Symbolic. This is the type of communication that

makes use of religious, status, or ego-building

symbols.

• Kinesics (body language) Body motions such as shrugs, foot
tapping, drumming fingers, eye movements such as winking, facial
expressions, and gestures

• Proxemics (proximity) Use of space to signal privacy or attraction

• Haptics Touch

• Oculesics Eye contact

• Chronemics Use of time, waiting, pausing

• Olfactics Smell

• Vocalics Tone of voice, timbre, volume, speed

• Sound symbols Grunting, mmm, er, ah, uh-huh, mumbling

• Silence Pausing, waiting, secrecy

• Posture Position of the body, stance

• Adornment Clothing, jewellery, hairstyle

• Locomotion Walking, running, staggering, limping

Physical aspects of nonverbal

communication.

Facial Expressions

• Face is the index
of Mind

• The eyes, the
lips and the
muscles express
many feelings

• It can also be
deceived by
manipulation

The Eyes
• Stare or fixed gaze

suggest involvement
or wonder or eye
disapproval.

• Raised looks show
dominance.

• Downcast looks
suggest weakness and
submission

• Direct eye contact
communicates
honesty, transparency
and neutral attitude.

Gestures and Postures

Positive Gestures

• Open Palms

• Eye-to-eye confrontation

• Smile

• Equal Handshake

Postures

• Standing position

• Walking style

• Hand Movements

NONVERBAL
BEHAVIOR

INTERPRETATION

Brisk, erect walk Confidence

Standing with hands on
hips

Readiness, aggression

Sitting with legs
crossed, foot kicking
slightly

Boredom

Sitting, legs apart Open, relaxed

Arms crossed on chest Defensiveness

Walking with hands in
pockets, shoulders
hunched

Dejection

NONVERBAL
BEHAVIOR

INTERPRETATION

Hand to cheek Evaluation, thinking

Touching, slightly
rubbing nose

Rejection, doubt, lying

Rubbing the eye Doubt, disbelief

Hands clasped behind
back

Anger, frustration,
apprehension

Locked ankles Apprehension

Head resting in hand,
eyes downcast

Boredom

Rubbing hands Anticipation

A Small Class Exercise

So What Does This Mean?

• Let me see!

• Authoritative

• Pondering

• Thinking

• Considering

So What Does This Mean?

• Can I help!

• Trust me!

• You’re in
good hands!

• Helping Hand

So What Does This Mean?

• Dejected

• Disappointed

• Lost it.

So What Does This Mean?

• Now just stop
that!

• Get out of
here!

• Defensive

• Oppositional

So What Does This Mean?

• So tell me

more!

• Open

• Accepting

• Welcoming

• importance

• confidence-building

• expressions and

gestures

• awareness of non-

verbal cues

• avoiding

misunderstandings

Conclusion

